

LAT Reconstruction (and simulation)

Toby Burnett
University of Washington


Outline

- An overview of the Science Analysis Software group
- History of GLAST software back to 1990!
 - GLAST has been driven by software
- Some details of sim/recon
- Plans


SAS organization


Processing flow, current status


Birth of GLAST code: CERN Canteen #1, summer 1990


Legacies of that meeting

- Object-oriented design for new simulation toolkit, named Gismo
 - Code is organized into classes
 - Data hiding in objects
- Detector description (geometry, materials, active regions)
 accessible in same form to both simulation and reconstruction
- Interactive application
 - Combines simulation and reconstruction in one package
 - Choice of source parameters on the fly
- Integrated 3-D display with GUI controls
 - Interactive control over display of:
 - geometry: what is where
 - particles: where they go, what happens to them
 - detector response: how the active regions respond to deposited ionization (and is it in the right place?)
 - reconstruction: how well does the pattern recognition and fitting represent the input response?
- Easy transition to batch mode, tools to generate n-tuple summaries


The rest is history

1992:

- Bill Atwood and Peter Michelson consider a modern design for the just-launched CGRO/EGRET; Bill starts using the toolkit to test designs.
- Basic attributes of the current design emerge quickly:
 - Si strip tracker/converter, converters just above strips
 - Segmented ACD, not in the trigger!
 - Onboard level 1 trigger, software filter
 - Segmented CAL.
 - Large aspect ratio for good FOV, modular design (originally 7x7)
 - Basic scale (1.8 m square, <10 Rad Len CsI) set by Delta II launch capability

1994:

- Toby Burnett joins, takes over top-level design
- Bill and Peter get NASA's attention with mission concept study
 - All the basic performance parameters based on simulations


History, cont.


- 1995-1998
 - Gradual increase in collaboration size, UCSC and SLAC
 - Start using Kalman filter for track fitting
 - Steve Ritz joins
 - Beam tests validate simulation
- 1999
 - (Dec) AO response submitted following extensive simulations
- 2000
 - (Feb) LAT selected
- 2001
 - Adopt the present infrastructure (all supported elsewhere)
 - Source management cvs, repository at SLAC
 - Package management/ build system CMT
 - Execution framework Gaudi
 - Component model with Abstract interfaces
 - Dynamic loading of components at runtime
 - Support only linux/gcc and Windows/Developer Studio
 - Define xml-based geometry data base
 - Switch from Gismo to Geant4
- 2002
 - (Jan) PDR baseline
 - Choose the name "Gleam" to represent the combined sim/recon executable [GLast Event Analysis Machine]


Currently


- Testing new Background model based on AMS Shuttle observations.
- Code from onboard filter incorporated into analysis for evaluation and testing
- Preparing for Data Challenge 1.

Bottom line: modeling and reconstruction software has driven the development of GLAST, not lagged behind hardware development


Details: generate, fit 1 GeV photon


aqua: ACD tiles

yellow: Si green: W

only charged tracks shown

no detector response or recon shown

Zoom in to the conversion


Angular resolution and track fitting

- Intrinsic limits (projected)
 - multiple scattering: in 1.25% RL (1/2 a "thin" layer):1.5 mrad * (1 GeV / p)
 - pitch: 2 mrad for one layer.
 - [for the astro guys: 1 deg = 17 mrad]
- Naïve fitting strategies
 - Low energy: use only first two layers, since next conversion layer adds error to subsequent layer measurements
 - High energy: simple least squares fit
- Better way: Kalman filter
 - designed to combine "process" and "measurement" noise.
 - Equivalent to the naïve limit, but interpolates properly in-between
 - Implies that there is a measurement of the energy/momentum, at each plane
 - Even for low energy, follows each track.


Example: 100 MeV gamma


The Calorimeter

- 4 layers of 18% RL start shower early, but absorb energy (only 380 MeV in the Csl here
- Large gap between modules
- Reconstruction is done iteratively with tracker, two passes
 - 1. Preliminary measurement with basic clustering algorithm, predicts energy and direction
 - 2. Tracking uses this, and estimates energy in tracker (using observed MS, counting hits)
 - 3. Calorimeter refines measurement with track direction(s)
- High energies: use shower shape to correct for leakage


mind this gap!


The ACD

- Extrapolate to plane of each hit tile, measure (signed) distance to edge of the tile
- Reject incoming charged particles if inside


simulated muon, showing (in yellow) the tile and Si wafers

MC track, fit, and projected direction all collinear


Background rejection

- Requirements:
 - Onboard: filter factor of ~100. (for downlink)
 - Ground: need another factor of 100 (for science)
 - Simulation: create events that find all the "holes"
- Ground Strategy
 - Generate useful discrimination variables
 - Apply cuts (or classification trees)


Classification

What is it?

- A new category (for us) of analysis: depends on application of Classification and Regression trees
- Common use in "soft" sciences, found by Bill Atwood.
- A systematic way to find optimal regions in multidimensional parameter space to separate populations: result is expressed as a tree of cuts in the space
- Where do we use it?
 - Determine if energy is well measured (important for track fit)
 - Choose vertex or single track gamma direction estimate
 - Assess probability that an event is in the PSF core distribution
 - Predict the PSF itself
 - Assess probability that an event is really a gamma ray (vs. background)
- How are the trees generated?
 - Generate large samples of gammas and background for training, using the commercial tool Insightful Miner
 - Output in the form of XML trees is used by recon software.


Classification Primer from W. Atwood


Origin: Social Sciences - 1963

How a CT works is simple:

A series of "cuts" parse the
data into a "tree" like structure,
where final nodes (leaves) are "pure"

A "traditional analysis" is just ONE path through such a tree.

Tree are *much* more efficient!


Mechanism of tree generation less subject to "investigator basis."

STATISTICALLY HONEST!


Bottom Line—characterize response

- Use MC events passing classification cuts to characterize PSF and A_{eff}
- Example of current status: PSF integrated over angles, as function of energy, with different selections on core probability


Data Challenges

- Now traditional in HEP experiments
 - exercise the full analysis chain with simulated data, including hidden signals
 - challenge the collaboration to find the signals, using tools
- Doing planning now
 - Fall 2003 DC1
 - 1 day's data through full instrument simulation and first look at Science Tools
 - Launched at Sept collaboration meeting
 - Simulation challenge: needs ~500 CPU weeks for background. First use of pipeline
 - Fall 2004 DC2
 - 1 month's background/1 year signal
 - Test more Science Tools; improved Pipeline
 - Spring 2006 DC3
 - run up to flight test it all!


Other reviews, tests coming

- Peer review in Feb '04, CDR to be done with Mission Ground Systems Review in May 04
- EM and beam test for practice and tuning of sim/recon as part of development plan
- Mission Ground Tests in late '04 and '05 to exercise the movement of bits from the MOC to the SSC; with the DC's


Summary

- Sim/Recon has played a vital part in the definition of GLAST
- With the LAT design now final, the geometry description is approaching a faithful summary
- Algorithms for reconstruction and classification continue to be improved
- Serious testing, including the pipeline, is about to start with DC1
- We are optimistic about the LAT IOC Ground Systems CDR, scheduled for 2/2004, with Peer Review in 11/2003
- Variations on the geometry, but using the same software is ready to support the current Engineering Module (EM) and Calibration Unit (CU) for 2005 beam test.
- Expect to be ready far in advance for Mission Ground Tests in late '04 and '05 to exercise the movement of bits from the MOC to the SSC; with the DC's


Possible User interaction

- All code is documented and publicly available (but will not be supported by GSSC)
- Possible use
 - Monte Carlo studies
 - Refitting with different algorithms
 - Event display with level 1 data (using FRED)

